

Effects of the Enlightenment – Grade Nine

1

Ohio Standards
Connection:

History

Benchmark A
Explain connections
between the ideas of the
Enlightenment and changes
in the relationships
between citizens and their
governments.

Indicator 1
Explain how
Enlightenment ideas
produced enduring effects
on political, economic and
cultural institutions,
including challenges to
religious authority,
monarchy and absolutism.

Lesson Summary:
This lesson is a snapshot of the Enlightenment and its
enduring effects. Students will start by exploring vocabulary
words and then answer essential questions in groups. By the
end of the second day, students will be prepared to
successfully write an essay that explains how the
Enlightenment changed religion, politics and economics.

Estimated Duration: Two hours and forty five minutes

Commentary:
This lesson should be taught at the beginning of the ninth
grade curriculum. The lesson provides a before and after
snapshot of thought about religion and government. In order
for students to understand complex ideas they will start with
vocabulary, work in groups to think through essential
questions, and receive teacher support throughout the
process as they move toward mastery.

Pre-Assessment:
Have students complete Attachment A, Pre-Assessment.

Scoring Guidelines:
Discuss Attachment A, Pre-Assessment as a class. Check
student understanding of the vocabulary. The pre-assessment
results will determine adjustments that may need to be made
to the lesson.

Post-Assessment:
Give students Attachment B, Post-Assessment and
Performance Rubric and review essay directions with class.
Tell students to use the post-assessment rubric to break the
essay into specific, manageable tasks.

Scoring Guidelines:
See Attachment B, Post- Assessment and Performance
Rubric.

Effects of the Enlightenment – Grade Nine

2

Instructional Procedures:
Day One
1. Conduct the pre-assessment activity.
2. Have students make a T-chart that lists attributes of the kings and queens hundreds of

years ago on one side and attributes of kings and queens today on the other side. Student
answers will vary but clarify that the monarchies with absolute power controlled
religious, political and economic aspects of their subjects’ lives.

3. Have students use textbooks and other resources to define vocabulary on Attachment C,
Vocabulary Exploration.

4. Check for understanding and clarify answers with students by using Attachment D,
Vocabulary Exploration Key. Provide students with examples to help them understand
abstract ideas. Have students keep discussion notes on Attachment C.

5. Have students break into groups and answer the questions found on Attachment E, Key
Questions. Give students 25-35 minutes to complete work. This may carry over into Day
Two.

Day Two
6. Monitor groups. Encourage students to discuss answers to Attachment E, Key Questions

within their group.
7. Discuss and review answers with students using Attachment F, Sample Answers to Key

Questions.
8. Pass out Attachment B, Post-Assessment and Performance Rubric and explain it to

students.

Differentiated Instructional Support:
Instruction is differentiated according to learner needs, to help all learners either meet the
intent of the specified indicator(s) or, if the indicator is already met, to advance beyond the
specified indicator(s).
• Provide more time for this lesson if students need help with vocabulary, examples or

research.
• Have students create political cartoons that illustrate the vocabulary words.
• Challenge students to include Hobbes’s rationale for absolutism, Voltaire’s criticism of

the Catholic Church, the spreading of the Enlightenment ideas through salons, or
Beccaria’s views on crime and punishment in their essays.

• Provide a graphic organizer, based on the performance rubric, for planning a
presentation.

• Allow students to improvise short skits, raps or television commercials that illustrate their
understanding.

• Challenge students working beyond the indicator to research and explain the impact of
Adam Smith’s work on contemporary economic policy.

Effects of the Enlightenment – Grade Nine

3

Extension:
• Lead a discussion in which students are encouraged to connect political, economic, and

religious issues and trends in today’s world to Enlightenment ideas. Have students
consider this quote from Adam Smith’s Wealth of Nations: “No society can surely be
flourishing and happy, of which the far greater part of the members are poor and
miserable.” Explore the relationship of this idea to the passage of the Sherman Anti-Trust
Act (1890) and other modern economic policies.

• Have artistic students make a political cartoon that shows a monarch, a bishop and an
economic advisor discussing Enlightenment ideas from various points of view.

• Have students act out an improvisational skit demonstrating their understanding of pre-
and post-Enlightenment ideas and attitudes.

• Have students examine the following quote from Adam Smith’s Wealth of Nations: “If a
foreign country can supply us with a commodity cheaper than we ourselves can make it,
better buy it of them with some part of the produce of our own industry employed in a
way in which we have some advantage.” Have students explain how this idea relates to
the current economic principle of free trade, specifically to the North American Free
Trade Association (NAFTA).

Homework Options and Home Connections:
Have students look for examples of different leadership styles in movies and literature.

Interdisciplinary Connections:
English Language Arts

• Writing Processes
Benchmark F: Prepare writing for publication that is legible, follows an appropriate
format and uses techniques such as electronic resources and graphics.
Indicator 8: Use paragraph form in writing, including topic sentences that arrange
paragraphs in a logical sequence, using effective transitions and closing sentences and
maintaining coherence across the whole through the use of parallel structures.
Indicator 10: Use available technology to compose text.

Materials and Resources:
The inclusion of a specific resource in any lesson formulated by the Ohio Department of
Education should not be interpreted as an endorsement of that particular resource, or any of
its contents, by the Ohio Department of Education. The Ohio Department of Education does
not endorse any particular resource. The Web addresses listed are for a given site’s main
page, therefore, it may be necessary to search within that site to find the specific information
required for a given lesson. Please note that information published on the Internet changes
over time, therefore the links provided may no longer contain the specific information related
to a given lesson. Teachers are advised to preview all sites before using them with students.

For the teacher: None.

For the student: Textbook, reference materials, writing materials.

Effects of the Enlightenment – Grade Nine

4

Vocabulary:
• rationalism
• natural law
• Montesquieu
• Rousseau
• John Locke
• Adam Smith
• mercantilism
• absolutism
• divine right of kings
• enlightened despotism
• Enlightenment

Technology Connections:
Have students use the Internet to read English language versions of newspapers from
countries with monarchies to analyze the role of monarchs in government today.

Research Connections:
Marzano, R. et al. Classroom Instruction that Works: Research-Based Strategies for
Increasing Student Achievement, Alexandria, VA: Association for Supervision and
Curriculum Development, 2001.

Summarizing and note taking are two of the most powerful skills to help students
identify and understand the most important aspects of what they are learning.

Attachments:
Attachment A, Pre-Assessment
Attachment B, Post-Assessment and Performance Rubric
Attachment C, Vocabulary Exploration
Attachment D, Vocabulary Exploration Key
Attachment E, Key Questions
Attachment F, Sample Answers to Key Questions

Effects of the Enlightenment – Grade Nine

5

Attachment A
Pre-Assessment

Directions: Define the following terms and use them in sentences.

1. What was the Enlightenment?

2. Define absolutism.

3. Define natural law.

4. Define mercantilism.

5. Define free enterprise.

Effects of the Enlightenment – Grade Nine

6

Attachment B
Post-Assessment and Performance Rubric

Directions: Write an essay for a history magazine that explains how government, economics
and religion were affected by the Enlightenment by examining the changes to religious
authority, monarchies, absolutism, and economics.

3 Points 2 Points 1 Point

Religion pre-
Enlightenment
• religion in

Europe

Correctly explains how
religion attempted to
answer questions about
the world by giving a
detailed example.

Gives a limited example
of how religion
attempted to answer
questions about the
world.

Gives an
incomplete
explanation of
how religion
attempted to
answer questions
about the world
but gives no
example.

Religion post-
Enlightenment
• rationalism
• natural law

Correctly explains the
details of both terms
and how they affected
religion.

Correctly explains the
details of both terms and
how they affected
religion but the
explanation is not
complete.

Explains the
details of one
term and its
affect on
religion.

Politics pre-
Enlightenment
• absolutism
• divine right

of kings

Correctly defines both
terms and explains how
they influenced politics.

Correctly defines both
terms but gives a limited
explanation how they
influenced politics.

Explains the
details of one
term and how it
influenced
politics.

Politics post-
Enlightenment
• philosophers
• enlightened

despotism

Correctly explains the
ideas proposed by
Montesquieu, Rousseau,
and Locke and gives a
complete detailed
explanation of
enlightened despotism.

Correctly explains the
ideas proposed by
Montesquieu, Rousseau,
and Locke but gives
limited explanation of
enlightened despotism.

Gives some
explanation of
Montesquieu,
Rousseau, and
Locke or
provides a
partial
explanation of
enlightened
despotism.

Effects of the Enlightenment – Grade Nine

7

Economics pre-
Enlightenment
• mercantilism

Gives a complete
detailed explanation of
mercantilism and gives
a detailed explanation
of its effect on
economic policies.

Gives an incomplete
explanation of
mercantilism and limited
explanation of its effect
on economic policies.

Gives an
incomplete
explanation of
mercantilism
and no
explanation of
the effect on
economics
policies.

Economics post-
Enlightenment
• effects of

Adam
Smith’s
economics
beliefs

• effects on
economic
policies

Gives a complete
detailed explanation of
Adam Smith’s
economic beliefs and
describes how they
affected economic
policies.

Gives an incomplete
explanation of Adam
Smith’s economic
beliefs and describes
how it affected
economic policies.

Gives a
incomplete
explanation of
Adam Smith’s
economic beliefs
but does not
describe how it
affected
economic
policies.

Effects of the Enlightenment – Grade Nine

8

Attachment C
Vocabulary Exploration

Directions: In the middle column, record textbook definitions and/or identifications of the
vocabulary terms/names listed below. In the third column, create a symbol or picture that
represents the meaning or impact of each term/name.

Vocabulary
Term/name

Definition/Identification Symbol/Picture

1. Rationalism

2. Natural law

3. Montesquieu

4. Rousseau

5. John Locke

Effects of the Enlightenment – Grade Nine

9

6. Adam Smith

7. Mercantilism

8. Absolutism

9. Enlightened
despotism

10. Enlightenment

Effects of the Enlightenment – Grade Nine

10

Attachment D
Vocabulary Exploration Key

1. Rationalism
The idea that reason is the source of truth and understanding.

2. Natural law
Nature is controlled by a universal system of rules. Examples include physics and
biology. Enlightened thinkers believed that human behavior and man-made systems also
followed natural law. Examples include politics and economics.

3. Montesquieu
Baron de Montesquieu was an important 18th century political philosopher and writer. In
1748 he wrote The Spirit of Laws. He believed in a separation of powers to avoid
tyranny.

4. Rousseau
Rousseau was a political philosopher who wrote The Social Contract in 1762. He
believed in the idea of popular sovereignty, the idea of the people of a country creating
and agreeing to abide by the general (popular) will.

5. John Locke
John Locke was a political philosopher who published Two Treatises of Government in
1690. He argued that humans have the natural rights of life, liberty and the pursuit of
property and governments have the responsibility to protect those rights.

6. Adam Smith
Adam Smith was an economist whose famous work was The Wealth of Nations (1776).
Smith opposed government interference in economic affairs and argued that a market
economy could regulate itself through supply and demand.

7. Mercantilism
The economic policy of accumulating bullion (quantities of gold and silver) establishing
colonies, developing industries, and maintaining a favorable balance of trade.

8. Absolutism
A widely held view that monarchs should have total or absolute power over people’s
lives. Absolutism is rooted in the belief of the divine right of kings, that is to say that
kings and queens get their power to rule from God.

9. Enlightened despotism
Enlightened despotism is a system in which absolute monarchs blended absolutism with
the principles of the Enlightenment to bring about political and social changes.

Effects of the Enlightenment – Grade Nine

11

Attachment D (continued)
Vocabulary Exploration Key

10. Enlightenment
This was a period of time in the 1600s and 1700s when philosophers used natural law
and rationalism to guide learning about the problems of the world in regards to religion,
politics and economics.

Effects of the Enlightenment – Grade Nine

12

Attachment E
Key Questions

A. Even though the Protestant Reformation weakened the Catholic Church, Europeans
continued to rely on religion for answers to many questions.
• How did rationalism and the idea of natural law change how the peoples of Europe

solved problems?
• What effect did this have on the Catholic Church as well as the Protestant

denominations?

B. Monarchs in Europe believed in the divine right of kings and absolutism.
• What ideas were proposed by Montesquieu, Rousseau and Locke that contradicted

absolutism?
• List different ways monarchs could respond to these new ideas.

C. Spain, France and Great Britain are all examples of countries that practiced mercantilism.
They believed that whichever country had the most gold and silver was also the strongest
country. Each country worked very hard at controlling other countries’ access and ability
to trade with them or their colonies. They imposed high tariffs (tax on imports) or banned
goods from being sold that were made in another country.
• What ideas did Adam Smith have that contradicted mercantile policies?
• Describe a country’s economic trade policy if it followed the free enterprise model

proposed by Adam Smith.

Effects of the Enlightenment – Grade Nine

13

Attachment F
Sample Answers to Key Questions

A. Even though the Protestant Reformation weakened the Catholic Church, Europeans
continued to rely on religion for answers to many questions.
• How did rationalism and the idea of natural law change how the peoples of Europe

solved problems?
• What effect does this have on the Catholic Church as well as the Protestant

denominations?

Rationalism stresses reason over religious belief as the source of truth. Natural law stresses
principles found in nature over religious morals as guides to people’s behavior. The people
of Europe who practiced enlightened thinking did not need to look to God for answers to
questions about the world. Neither of these two belief systems requires faith in God or
reliance on the Catholic or Protestant churches; therefore religious influence was
diminished.

B. Monarchs in Europe believed in the divine right of kings and absolutism.
• What ideas were proposed by Montesquieu, Rousseau and Locke that contradicted

absolutism?
• Think about different ways monarchs could respond to these new ideas.

Montesquieu proposed that the powers of a government should be separated between
different branches to avoid tyranny. Rousseau argued that governments should be freely
formed by the people and that governments should work for the good of all and should exist
with the consent of the governed. Locke outlined rights held by the people and said the
government should protect those rights. He also argued that if a government fails in this task,
the people have the right to replace the government.

Possible responses by monarchs include:
1. Kill or imprison all people who disagree with the monarch.
2. Agreement to give up absolutism and complete power in a country.
3. Blend absolutism with the ideas of enlightened thinkers. This is called enlightened

despotism and some rulers did choose this, most notably Catherine the Great,
Frederick II of Prussia, and Joseph II of Austria.

Effects of the Enlightenment – Grade Nine

14

Attachment F (continued)
Sample Answers to Key Questions

C. Spain, France and Great Britain are all examples of countries that practiced mercantilism.
They believed that whichever country had the most gold and silver was also the strongest
country. Each country worked very hard at controlling other countries’ access and ability
to trade with them or their colonies. They imposed high tariffs (tax on imports) or banned
goods from being sold that were made in another country.
• What ideas did Adam Smith have that contradicted mercantile policies?
• Describe a country’s economic trade policy if it followed the free enterprise model

proposed by Adam Smith.

Adam Smith believed in free enterprise. Countries should compete by seeing whose products
would be sold in an open market. When the government tries to regulate or control supply
and demand, then the market becomes less efficient.
If a country practiced Adam Smith’s ideas it would lower tariffs with other countries and ask
them to do the same. It would wish to sell its products in other countries and hope that its
own country’s products would be sold at home.

	CSS_LP_S01_BA_L09_I01_01.doc

